NEW APPLICATION 1 2 3 4 5 6 7 8 9 # BEFORE THE ARIZOR & COMMISSION **COMMISSIONERS** MIKE GLEASON, Chairman WILLIAM A. MUNDELL JEFF HATCH-MILLER KDISTIN K. MAVES KRISTIN K. MAYES GARY PIERCE 2008 FEB 21 P 2: 47 Arizona Corporation Commission AZ CORP COMMISSION DOCKETED DOCKET CONTROL FEB 2 1 2008 DOCKETED BY BY REF IN THE MATTER OF ARIZONA PUBLIC SERVICE COMPANY – APPLICATION FOR APPROVAL OF CONCENTRATING SOLAR POWER CONTRACT DOCKET NO. E-01345A-08-__ E-01345A-08-0106 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 10 Pursuant to the Renewable Energy Standard ("RES") Rule, A.A.C. R14-2-1804(G), Arizona Public Service Company ("APS" or "Company") seeks approval and assurance of full cost recovery of a Purchase Power Agreement ("PPA") to procure renewable energy from a proposed concentrating solar power ("CSP") resource ("Solana Generating Station" or "Solana"). This solar plant will be developed by Arizona Solar One LLC ("Arizona Solar One") and will be located near Gila Bend, Arizona. The PPA would allow APS to procure the full output of this 280 megawatt ("MW") project for a thirty-year period. CSP technology will help APS meet Arizona's growing demand for power by using clean solar energy, the state's most abundant renewable resource. APS believes that the Solana Generating Station project, which will be Arizona's largest source of renewable energy and one of the largest CSP plants in the world, provides a timely opportunity to benefit APS's customers by integrating this valuable renewable technology into the Company's generation portfolio. The successful development of this project is contingent upon several factors, including Arizona Corporation Commission ("Commission") approval of the PPA, the 2627 ¹ A.A.C R14-2-1804(G) specifically provides that "An Affected Utility may ask the Commission to preapprove agreements to purchase energy or Renewable Energy Credits from Eligible Renewable Energy Resources." The CSP plant is an Eligible Renewable Energy Resource, specifically a "Solar Electricity Resource," as defined in A.A.C. R14-2-1802(A)(10). extension of the federal renewable energy investment tax credit, successful siting, permitting and interconnection, and successful project financing. The first critical factor is Commission approval, including assurance of full and timely recovery of all costs of purchasing energy and Renewable Energy Credits ("RECs") pursuant to the PPA. Due to the magnitude and expense of the proposed project to the Company, which is expected to be greater than four billion dollars over its thirty-year term, APS believes that Commission approval for cost recovery for the Solana Generating Station PPA is required. #### I. SOLANA GENERATING STATION # A. Description of the Project The Solana Generating Station will consist of approximately three square miles of solar parabolic troughs and two steam turbines. Solana will provide six hours of thermal storage capability² to produce 280 MW of firm capacity. The parabolic trough solar collector technology that Solana will utilize is well established for use in power plant applications—this type of plant has been in commercial operation at several facilities for over twenty years. The Solana Generating Station is projected to provide approximately 900,000 megawatt hours ("MWh") of renewable energy for APS's customers each year. Operating at full capacity, it can meet the electricity needs of approximately 70,000 Arizona homes. With its thermal energy storage capability, Solana Generating Station will provide firm capacity at the time of APS's system peak and operate at greater than a ninety percent capacity factor during times when APS's customers most need electricity, from noon until 8:00 p.m. during the months of June through September. The ability to dispatch power during peak demand periods makes this an ideal technology for the APS system. The thermal energy storage capacity allows APS to maximize output during summer peak periods, which is of considerable value in the desert with its extreme summer temperatures and substantial air conditioning load. Arizona Solar One plans to construct a substation at the plant site and approximately twenty miles of new 230 kV transmission lines to interconnect to the APS Gila Bend 230 kV ² Thermal energy storage allows solar energy to be collected and stored for an optimized dispatch of the power plant to match demand. The storage system for Solana is a six tank molten-salt design. substation, where APS will take delivery. It is anticipated that more than fifteen hundred workers will be needed to construct the facilities, and approximately eighty-five employees will be required to operate the Solana plant. Arizona Solar One is currently commencing its siting and permitting process and plans to file for its Certificate of Environmental Compatibility ("CEC") for this facility in the near future. The Solana Generating Station is expected to be commercially operable in the summer of 2011. # **B.** Description of the Project Developer Arizona Solar One is part of a family of companies that have decades of experience in the solar industry. Abengoa S.A. is a multi-national technology company that has been in business for over sixty years and is headquartered in Madrid, Spain. Abengoa S.A. had four billion dollars in sales in 2006, and has over 23,000 employees worldwide. Its wholly-owned subsidiary, Abengoa Solar S.A, has over 500 MW of CSP plants operating or under development in the United States, Spain, Algeria and Morocco. Abengoa Solar S.A. has completed a number of groundbreaking renewable installations, including the world's first commercial solar tower in Spain and the world's first Integrated Solar Combined Cycle in Algeria. Abengoa Solar Inc.³ is the United States subsidiary of Abengoa Solar S.A., and has installed the first solar system in Arizona to provide space heating, water heating, and cooling using parabolic troughs at Cochise College in Douglas. Arizona Solar One is the wholly-owned subsidiary of Abengoa Solar Inc., and was formed to develop the Solana Generating Station project. Members of the Arizona Solar One team have extensive experience in the solar power industry and CSP technologies, including the management of large CSP plants in California. APS believes that Arizona Solar One and its related companies have the development experience, extensive understanding of supply chain constraints, and access to capital resources that places them in a position to meet the obligations of the PPA. ³ Abengoa Solar Inc. was formerly named "Solucar, Inc." ## C. Purchase Power Agreement Abengoa Solar presented this solar project to APS in response to the 2007 Renewable RFP.⁴ After completing a full evaluation and several months of negotiations, APS and Arizona Solar One executed a thirty-year PPA, contingent on Commission approval, for the full output of the Solana Generating Station, which is expected to produce approximately 900,000 MWhs per year. At 280 MW, the project was sized to be large enough to achieve significant economies of scale, an important factor in driving down the project cost. Collectively, APS and Abengoa worked to optimize the size of the solar field and the thermal storage (six hours) to best fit APS's capacity and energy needs. The contract includes energy-based pricing, with APS taking the output of the plant, but only paying for the actual energy produced. The PPA includes performance guarantees and termination rights, so APS can terminate the contact with damage payments if the plant fails to produce over a period of several years. The PPA pricing is defined, with a modest, fixed escalation over the term of the agreement, eliminating any uncertainty in cost. Also, the renewable project is free of carbon emissions, eliminating exposure to prospective carbon legislation. Over the term of the contract, the cost is approximately nineteen percent greater than the cost of the conventional resource alternative, which is competitive with other renewable energy projects. The total notional value of the contract is more than four billion dollars, which is approximately \$20/MWh to \$25/MWh above the cost of conventional generation over the thirty-year term of the contract. With a project this size, a number of contingencies are required. The PPA includes a provision that allows the parties to terminate the PPA if Commission approval acceptable to APS has not occurred within 160 days of the effective date.⁵ Additionally, Arizona Solar ⁴ On March 5, 2007, APS issued a request for proposal to acquire additional renewable resources ("2007 Renewable RFP"). APS contracted with an independent auditor for the duration of the 2007 Renewable RFP, who has certified that the procedures for choosing Eligible Renewable Energy Resources were fair and unbiased and have been appropriately applied. In addition to the Solana project, the Company is pursuing other projects from this RFP to meet RES compliance. ⁵ Section 2.02(a) of the PPA provides that either party has the right to terminate the PPA if Commission approval has not occurred within 160 days of the effective date of the PPA or July 17, 2008. However, the 160 One may terminate the contract if the federal renewable energy investment tax credit⁶ that applies to the project is not extended by June 30, 2009; if Arizona Solar One is not able to obtain acceptable third-parting financing; or if by December 31, 2008, Arizona Solar One is not satisfied with the expected outcome of their transmission interconnection studies. The terms of the contract are further described in the Contract Summary, which is attached as Exhibit A. The full contract, along with the Company's economic analysis, will be provided to the Commission pursuant to a protective agreement. # D. Benefits of the Solana Generating Station Project There are a number of factors that have influenced the Company's decision to pursue the CSP resource. APS strongly believes that the diversification of generation resources is critical to maintaining a reliable, cost effective electric system in Arizona – a point promoted by Commission Staff.⁷ The Solana Generating Station project provides a significant opportunity to diversify APS's energy resources at a reasonable premium. Historically CSP plants have been prohibitively expensive, but the costs to construct and maintain CSP plants have recently begun to decline at the same time that equipment and labor costs, rising fuel prices, and emissions concerns are increasing the risks of conventional resources. The Solana Generating Station PPA provides APS with a firm resource that will help the Company meet its customers' summer capacity needs, thereby deferring the need to acquire additional peaking resources. In addition, the long-term nature of the PPA and the associated fixed pricing schedule will provide APS with significant price stability in the future. APS estimates that this project will reduce the Company's incremental natural gas consumption costs by approximately fifty million dollars per year. This reduction in natural gas consumption provides the added benefit of acting as a hedge against natural gas price fluctuations. ⁷ See RES Staff Report at 9. days referred to in Section 2.02(a) addresses a <u>final</u> Commission order, so the timeframe in the PPA of 160 days includes statutory timeframes for reconsideration and filing an appeal with the appellate court. ⁶ At the end of December 2006, Congress extended the federal solar energy tax credits, which provide a 30% tax credit, through the end of 2008. (Tax Relief and Health Care Act of 2006). Acquiring this renewable resource will also address current regulatory requirements, as the output associated with this renewable energy plant will apply toward the Company's requirements under the RES Rules. Depending upon the final in-service date and the success of other renewable projects, Solana may enable APS to meet the RES Rules requirement to acquire five percent of its annual retail sales from Eligible Renewable Energy Resources by 2012, which is more than three years earlier than required. 9 APS recognizes that renewable energy becomes even more important under the prospects of carbon legislation. The significant procurement of energy and capacity that the Arizona Solar One transaction represents has the potential to reduce the Company's exposure to future carbon legislation. APS forecasts that the energy procured by this PPA will help the Company avoid carbon dioxide emissions an average of approximately 475,000 tons per year. This is equivalent to the annual greenhouse gas emissions from more than 78,000 passenger vehicles. ### II. PROPOSED PRUDENCE FINDING AND RATE RECOVERY Because of the significance of the Solana PPA, Commission approval is required. In its report addressing the proposed amendments to the Commission's Environmental Portfolio Standard Rules, ¹⁰ Staff specifically addressed the reasons that utilities may believe that preapproval for long-term contracts for renewable electricity with above-market costs is necessary. ¹¹ Staff noted that in the early years of the Environmental Portfolio Standard, utilities were reluctant to execute long-term contracts for renewable energy with above-market costs because of fears that a future Commission might cancel the Portfolio Standard, ⁸ See A.A.C. R-14-2-1804. ⁹ The forecast for renewable energy assumes the successful delivery of energy from all existing and several new PPAs, without termination, delay or interruption. RES targets require APS to serve 5% of the retail energy needs with renewable energy in 2015 and 15% by 2025. *See* A.A.C. R14-2-1804. While the Solana PPA is a significant renewable commitment, it is less than one-year's amount of APS's growing capacity (300 MW/yr) and energy (1200 GWhs/yr) need, and, therefore, does not eliminate the Company's need to pursue other resource options going forward. ¹⁰ The Commission changed the name of the Environmental Portfolio Standard rules to the "Renewable Energy Standard and Tariff." ¹¹ February 3, 2006 Staff Report for Proposed Amendments to the Environmental Portfolio Standard Rules at 14-15. (Docket No. RE-00000C-05-0030) ("RES Staff Report"). or prohibit the utility from cost recovery of above-market costs. ¹² Under the PPA, the cost above conventional resource alternatives is approximately \$20 MWh to \$25 MWh over the thirty-year contract period, with APS's obligation under the contract totaling more than four billion dollars. ¹³ In addition, while the capacity and energy produced by Solana are less than one year's worth of growth for APS, the project exceeds the amount of energy needed to meet the near-term RES targets. Clearly, Staff's statements accurately reflect the Company's need today to obtain Commission approval before proceeding with this significant PPA. Specifically, the Company requests that the Commission find that it is prudent for APS to enter into the Solana Generating Station PPA, and that all costs of purchasing energy and RECs pursuant to the PPA, including the above-market costs, will be fully and timely recovered in retail electric rates. ¹⁴ APS is not asking the Commission to provide a prudence determination in this filing on the imputed debt associated with this contract. The cost of the contract represents an approximately nineteen percent premium, excluding imputed debt, as compared to the costs of a comparable conventional resource. This analytical approach is consistent with the one used for prior APS renewable contracts that the Commission has seen in the past because previously, rating agencies were not imputing debt for these types of contract. However, under the currently published Standard and Poor's ("S&P") methodology, imputed debt is included for all PPAs. Using the S&P imputed debt methodology, the percent of above avoided costs for the Solana Generating Station PPA increases to twenty-one percent above the cost of conventional resources. Long-term PPAs and their associated imputed debt place ^{23 | 12} *Id.* ¹³ Specific costs of the PPA and a comparison to the conventional resource alternative are competitively confidential, and will be provided to the Commission under a protective agreement. The economic evaluation does not include the financial impact of avoided carbon emissions, which will not be known until carbon legislation is passed. ¹⁴ Since payment under the PPA will not begin until 2011, it is not necessary that a funding method be identified at this time. ¹⁵ APS executed several significant renewable contracts approximately two years ago. All of those contracts were energy-only contracts, which S&P excluded from their imputed debt calculations. Other rating agencies had different approaches toward imputing debt on long-term contracts, but none assessed any imputed debt for renewable contracts at that time. a measurable financial burden on the Company, which results in real costs that must be recovered for APS to maintain its financial well-being. However, unlike the PPA pricing, the cost of imputed debt may change over time. Consequently, the Company is not asking for imputed debt recovery in this filing, but anticipates doing so in a future rate case filing. ### III. TIMING OF DECISION APS requests that the Commission make a determination in this matter and issue a decision no later than June 6, 2008. Time is of the essence in obtaining Commission approval of this PPA, because under its terms, either party will have the right to terminate the transaction if final Commission approval is not received within 160 days¹⁶ of the date of execution. There are several important reasons for the establishment of the 160-day deadline. The PPA pricing is specifically sensitive to commodity pricing, and significant concerns exist that those commodity prices will increase over the upcoming year. Abengoa cannot sign firm contracts for many of the necessary materials and services or acquire its financing until after APS makes an unqualified commitment, which it cannot do until it has received Commission approval to proceed. Additionally, delays in final approval of the PPA will affect the ability of the plant to be in-service by the summer of 2011. To assist in the Commission's determination, APS will provide the Solana Generating Station PPA and the Company's economic analyses supporting this PPA to the Commission, pursuant to an executed protective agreement. #### IV. CONCLUSION The Solana Generating Station PPA would provide an important new renewable resource to the APS portfolio that will help meet critical summer capacity needs, add a long-term fixed-price energy source, reduce the Company's dependence on natural gas, assure compliance with certain RES requirements, and reduce the Company's exposure to carbon risk. But the commitment is over four billion dollars; therefore, APS requests that the Commission approve the Company's execution of the Solana Generating Station PPA as ¹⁶ See explanation at Footnote #5. | 1 | quickly as possible, and provide assurances of full and timely cost-recovery for all costs of | |----|---| | 2 | purchasing energy and RECs pursuant to the PPA so that the construction of this new | | 3 | renewable resource can commence. | | 4 | RESPECTFULLY SUBMITTED this 21 st day of February, 2008. | | 5 | PINNACLE WEST CAPITAL CORPORATION | | 6 | LAW DEPARTMENT | | 7 | Mark H | | 8 | By: William Collinson | | 9 | Attorney for Arizona Public Service Company | | 10 | | | 11 | ORIGINAL and thirteen (13) copies | | 12 | of the foregoing filed this 21 st day of February, 2008, with: | | 13 | Docket Control | | 14 | ARIZONA CORPORATION COMMISSION | | 15 | 1200 West Washington Street Phoenix, Arizona 85007 | | 16 | | | 17 | Dama Jurne | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | # Summary of Renewable Energy Purchase and Sale Agreement between Arizona Public Service Company and Arizona Solar One LLC #### **Commercial Terms** - Overview APS has agreed to purchase all energy produced by Arizona Solar One's solar power plant for a period of thirty (30) years after it begins commercial operation. - Output Contract APS will purchase whatever energy is actually produced by the solar power plant, subject to certain limits on how much energy APS is obligated to accept. - Renewable Energy Resource The solar power plant will be a qualified solar electricity resource under Arizona law and the rules of the Arizona Corporation Commission (the "Commission"). Energy produced by the solar power plant will generate Renewable Energy Credits for APS and count towards its renewable energy resource requirements. #### **Description of Solar Power Plant** - Location West of Gila Bend, Arizona. - Delivery Point All energy produced by the solar power plant will be delivered to APS at its Gila Bend 230kV Substation. - Technology Parabolic trough solar technology with a thermal storage system designed to add up to six (6) hours of stored energy under normal solar conditions. - Nameplate Rating 280 MW. - Projected Annual Output 900,000 MWh. #### Construction and Operation of the Solar Power Plant - Construction Schedule Under the agreement, Arizona Solar One is obligated to meet certain construction milestones based on a pre-determined schedule. If Arizona Solar One does not meet those milestones, it must take certain steps to ensure the timely completion of the solar power plant and, in some instances, pay damages to APS. - Expected Commercial Operation Date The solar power plant is expected to achieve commercial operation not more than 38 months after the Commission approves the agreement. That deadline can be extended by the parties if certain events occur, but, with certain exceptions, the agreement may be terminated if commercial operation does not occur within 50 months of Commission approval. - Standards Arizona Solar One is obligated to construct, operate and maintain the solar power plant in accordance with "good utility practices" as established by the industry. #### **Performance Guarantees** - General The agreement includes several performance guarantees that are designed to ensure the solar power plant is a reliable resource for APS and its customers both in terms of annual output and its contribution to APS's peak load requirements. - Minimum Annual Output Arizona Solar One must pay APS damages if the solar power plant's annual energy output falls below certain levels. - Minimum Capacity Arizona Solar One must pay APS damages if the solar power plant's peak capacity falls below certain levels. - Chronic Underperformance If the solar power plant demonstrates chronic underperformance over specified time periods, APS is entitled to terminate the agreement. - Planned Outages Arizona Solar One shall not schedule any planned outages from the period beginning June 1 and ending on September 1 of any year. #### **Conditions and Contingencies** - Commission Approval The agreement is subject to Commission approval and such approval must be acceptable in all respects to APS. If final Commission approval is not obtained within 160 days of execution, which includes a 40-day window for reconsideration and appeal, either party may opt to terminate the agreement. - Investment Tax Credits Arizona Solar One plans to finance construction of the solar power plant (in part) with renewable energy Investment Tax Credits that are under consideration by the United States Congress. If those tax credits are not implemented by June 30, 2009, Arizona Solar One may opt to terminate the agreement. - Other Contingencies Arizona Solar One may also opt to terminate the agreement if it does not receive suitable financing or assurance that an acceptable interconnection agreement will be executed, based on the solar power plant's anticipated in-service date.